United States General Accounting Office Washington, D.C. 20548 Program Evaluation and Methodology Division B-233199 October 19, 1989 The Honorable Henry Waxman Chairman, Subcommittee on Health and the Environment Committee on Energy and Commerce House of Representatives Dear Mr. Chairman: Page 1 As you requested, this report contains our additional descriptive analyses and profiles of two types of medical device recalls, based on the data we collected for our August 1989 report entitled Medical Device Recalls: An Overview and Analysis 1983-88 (GAO PEMD-89-15BR). In that report, we provided information on the overall numbers and selected characteristics of all recalls that were initiated during the 1983-88 study period. Appendix I of this report contains further background information and a description of our study's objectives, scope, and methodology. In appendices II and III, we have included the results of our further analyses of two types of recall: (1) those that involved medical devices approved for marketing by the Food and Drug Administration (FDA) through its premarket approval (PMA) process and recalled for some type of design problem (hereafter referred to as PMA-design recalls) and (2) those that FDA classified as the most serious according to health risk (class I). Our medical device recall profiles include product and manufacturer identification, the nature of the problem for which the device was recalled, the health consequences of the device problem, and a description of the recall, (See appendices IV and V.) # Accession Fer NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special #### Results in Brief In our additional analyses and profile development, we found that there were 28 pma-design and 48 class I recalls. Six recalls fell into both groups, and taken together, the two categories accounted for 70, or 4 percent, of the universe of recalls (1.635) initiated during fiscal years 1983 through 1988. Although they are a relatively small proportion of the total, these two types of recall are probably among the most important from a public health perspective. This is so because devices involved in pma-design recalls were determined to be unlike any other devices currently on the market or were assigned by FDA to the highest risk category (class 3) and then passed through FDA's most stringent GAO PEMD-90-6 Examination of Selected Medical Device Recall Cases review of evidence pertaining to their safety and effectiveness. And, class I recalls are reserved for those situations in which there is the greatest likelihood that the death of a patient or other serious adverse health consequence could occur because of a device problem. The most frequent causes of PMA-design recalls were failure of the device to perform during use as reliably as expected and failure of the original process design to achieve its intended results. Design problems were also the most frequent reason for initiating class I recalls. There were no actual adverse health consequences associated with the majority of PMA-design recalls or with 42 percent of the class I recalls. However, about one third of the PMA-design recalls and over half the class I recalls were associated with at least one patient's injury or death. FDA's computerized recall data bases, which were the basis of this report, were not designed to store and aggregate all the available information about a particular recall. They do not include the total number of patient injuries and deaths associated with the product. Therefore, we could not determine whether the data entry indicating "at least one injury or death" was an accurate indicator of the overall adverse health consequences of these recalls. There is no requirement that device manufacturers notify FDA of recalls, and we found that in many cases the agency was not aware of the recall until after it had started or even until it had been completed. FDA was notified of 42 percent of PMA-design recalls either after they had started or only after they had been completed. Similarly, the agency learned of many class I recalls (44 percent) after they had been initiated. In nearly half of the cases, FDA learned of both PMA-design and class I recalls from a source other than the manufacturer. The other sources included device users, competitors, and FDA inspections. FDA did not formally request that manufacturers initiate any of the recalls in this study; all were recorded as having been voluntarily initiated by manufacturers. Additionally, we found that reports of device problems, as prescribed in the medical device reporting regulation, had not been filed on the devices involved in 64 percent of the PMA-design recalls or nearly half the class I recalls at the time of FDA's evaluation of the potential health hazard of the device problem and determination of the appropriate classification of the recall. #### Issues for Future Study The data contained in this report suggest the need for additional study in this area to focus on potential vulnerabilities in FDA's medical device premarketing approval and recall processes. The facts presented here lead to questions about the number of device recalls that remain unknown to FDA and about the timeliness of those recall actions taken by FDA and device manufacturers that originate in either biennial good manufacturing practices inspections or in the irregularly scheduled inspections conducted for other purposes. They also call into question the effectiveness of the medical device reporting (MDR) regulation as an "early warning" of medical device problems that may lead to recalls, given that nearly two thirds of PMA-design and almost half of the class I recalls did not have an MDR report associated with them when critical FDA decisions about the recall were being made. It was beyond the scope of this study to review and assess the underlying structures, procedures, and overall operations of either the medical device premarket approval or recall system. Such an assessment would provide the broader context for viewing the recalls presented in this report and in our earlier briefing report. However, the nature and content of the data bases that were the source for this analysis permit only a descriptive overview of recalls. A more complete understanding of the structure and processes involved in the medical device recall system and of the implications of its operation in particular cases could be gained by selecting a sample of recalls and reviewing them in depth, making use of FDA's detailed case history files and additional data collected from device manufacturers and users. We will examine such a sample of recalls in a subsequent study. A careful sample selection process in such a study could provide insights into how the recall process operates for various types of devices and thus a basis for interpreting the descriptive overview developed in this report. As you requested, we obtained informal, ora——ments from FDA officials. Their comments were primarily technical, and we revised our draft to take account of them as appropriate. As agreed with your office, unless you publicly announce the contents of this report earlier, we plan no further distribution of it until 30 days after the issue date. At that time, we will send copies to the secretary of Health and Human Services and the director of the Center for Devices and Radiological Health, and to other interested parties upon request. ¹Geoff's General Accounting Office, Medical Device Recalls. An Overview and Analysis 1983/88, GAO/PEMD-89-15Bit et al., chington, D.C.; August 1989. If you have any questions or would like additional information, please call me at (202) 275-1854 or Dr. Michael J. Wargo, Director of Program Evaluation in Physical Systems Areas, at (202) 275-3092. Other major contributors to this report are listed in appendix VI. Sincerely yours. Eleanor Chelimsky Assistant Comptroller General Elaun Chli. 5 |
 |
 |
 |
 | | | |------|------|------|------|---|---------------|
 |
 |
 |
 | · | - | # Contents | Letter | | 1 | |---|--|----------------| | Appendix I
Background,
Objectives, Scope, and
Methodology | Background
Objectives, Scope, and Methodology | 8
8
10 | | Appendix II
Descriptive Analysis
of Medical Device
Recalls of Premarket-
Approved Devices
1983-88 | The Premarket Approval Process
Descriptive Analysis | 12
12
16 | | Appendix III
Descriptive Analysis
of Class I Medical
Device Recalls | Introduction
Descriptive Analysis | 21
21
21 | | Appendix IV Profiles of Medical Device Recalls Involving Premarket Approved Devices Recalled Because of a Design Problem 1983- 88 | | 26 | | Appendix V
Profiles of Class I
Medical Device Recalls
1983-88 | · · · | 41 | | Appendix VI
Major Contributors
This Report | to | | 66 | |--|---------------------------|--|------| | Tables | | : FDA's Classification of the Causes of Medical
ce Design Problems | 15 | | | | 2: PMA-Design Recalls, Fiscal Years 1983-88 | 16 | | | Table II.: | 3:
PMA-Design Recalls by Recall Class, Fiscal
is 1983-88 | 17 | | | Table II. | 4: PMA-Design Recalls by Device Class, Fiscal
is 1983-88 | 17 | | | | o: PMA-Design Recalls by Medical Specialty.
al Years 1983-88 | 18 | | | | 5 PMA-Design Recalls by Specific Design Problem
gories, Fiscal Years 1983-88 | 18 | | | | : When FDA Learned About PMA-Design Recalls.
al Years 1983-88 | 19 | | | | 8: How FDA Learned of PMA-Design Recalls,
al Years 1983-88 | 19 | | | | 9: PMA-Design Recalls With and Without MDR
orts, Fiscal Years 1985-88 | 20 | | | | 10: Adverse Health Consequences Associated
PMA-Design Recalls, Fiscal Years 1983-88 | 20 | | | Table III | 1: Causes of Problems Leading to Class I Medical ce Recalls, Fiscal Years 1983-88 | 23 | | | | 2: When FDA Learned About Class I Recalls,
al Years 1983-88 | 23 | | | Table III | 3: How FDA Learned About Class I Recalls.
al Years 1983-88 | 24 | | | | 4: Adverse Health Consequences Associated
a Class I Recalls, Fiscal Years 1983-88 | 25 | | | Abbrevi | ations | . == | | | CDRH
FDA
GAO
MDR | Center for Devices and Radiological Health
Food and Drug Administration
General Accounting Office
Medical device reporting (regulation) | | # Background, Objectives, Scope, and Methodology #### Background Each day thousands of individual medical devices are used in the diagnosis and treatment of illness and injury. The Food and Drug Adminis tration (FDA)—which is authorized to regulate medical devices during all phases of their development, testing, production, distribution, and use—recognizes more than 1.600 different types of medical devices. They represent an industry of more than \$14 billion in sales annually. Recent decades have seen massive changes in the variety and complexity of medical devices; greater dependence on technology for most aspects of medical diagnosis, therapy, and care of the ill; and a phenomenal rise in automation. Radical treatments now involve plastic, metallic and electronic implants. Health care professionals must now choose among medical devices, many of which lack product standardization, become rapidly obsolete, or malfunction in ways that defy detection until a patient has been injured thereby. FDA uses two principal systems to assure the safety and effectiveness of medical devices. The first, premarketing review, is a system of checks, reviews, and approval requirements that are applied before a device is made available to the public. The second, postmarketing surveillance, is a monitoring system designed to provide an "early warning" of problems associated with the devices after they are in general use. We examined the implementation of one element of the postmarketing surveillance system, the medical device reporting (MDR) regulation, in a previous report. The MDR regulation, which went into effect on December ¹The term "medical device" is defined in Section 201(h) of the Federal Food, Drug- and Cosmetic Act of 1938 (as amended by the Medical Device Amendments of 1976) as an instrument, apparatus, implement, machine, contrivance, implant, in vitro reagent, or other similar or related article, including any component, part, or accessory, that is recognized in the official National Formulary or the U.S. Pharmacopeia or any supplement to them, that is intended for use in the diagnosis of disease or other conditions, or in the cure, mitigation, treatment, or prevention of disease, in humans or other animals, or intended to affect the structure or any function of the human body or bodies of other animals, and that does not achieve any of its principal intended purposes through chemical action within or on the body and does not depend upon being metabolized in order to achieve any of its principal intended purposes. The effect of the 1976 amendments was to enlarge the 1938 definition to include devices intended for use in diagnosis of conditions other than diseases (such as pregnancy), in vitro diagnostic products, and specific products previously regulated as new drugs, including soft contact lenses bone cements, and sutures. ^{*}See U.S. General Accounting Office, Medical Devices. FDA's 510(k) Operations Could Be Improved. GAO PEMD-88-14. Washington D.C. August 1988) for a more detailed discussion of FDA's premarketing review system. See U.S. General Accounting Office, Medical Devices, Early Warning of Problems is Hampered by Severe Underreporting, GAO, PEMD \$7,1. Washington, D.C. December 1986) for a more detailed discussion of FDA's postmarketing surveillance activities. See U.S. General Accounting Office, Medical Devices. FDA's Implementation of the Medical Device Reporting Regulation, GAO, PEMD-89-10, Washington, D.C., February, 1989. Appendix I Background, Objectives, Scope, and Methodology 13, 1984, requires that a problem report be submitted to FDA whenever manufacturers or importers of medical devices become aware of information that reasonably suggests that one of their devices may have caused or contributed to serious injury or death, or that the device has malfunctioned and, if the malfunction recurs, is likely to cause or contribute to a serious injury or death. Medical device recalls constitute a second element of the postmarketing surveillance system. If a product exhibits a problem after it has been made available for general use, or if empirical data on postmarketing use (including MDR reports) indicate that a problem's rate of occurrence exceeds an expected range, one of the remedial actions available to the device's manufacturer is to recall the product or remove it from the market. FDA has no authority under the Federal Food, Drug, and Cosmetic Act, as amended, or any other laws it administers to order a manufacturer to recall a product without a court order, but the agency may request a recall. In practice, the overwhelming majority of recalls are voluntarily initiated by the manufacturer, with FDA oversight. At the request of the chairman of the Subcommittee on Health and the Environment of the House Committee on Energy and Commerce, we conducted a review and analysis of those medical device recalls known to FDA that were initiated in fiscal years 1983 through 1988. The results of this review are contained in our report entitled Medical Device Recalls: An Overview and Analysis 1983-88 (GAO PEMD-89-15BR). In response to this earlier report, the chairman requested that we provide the Subcommittee with a follow-up report containing additional information about two specific types of medical device recall: (1) recalls of devices approved for marketing through FDA's premarket approval (PMA) process but subsequently recalled because of design problems In addition to employing the term "recall" to refer to the removal of a device from the market or its return to the manufacturer for repair, FDA also uses the word to denote field repairs. hazard warnings, the correction of labeling or promotional materials that the agency considers to be in violation of the laws it administers, and other situations. ^{*}See U.S. General Accounting Office Medical Device Recalls: An Overview and Analysis 1983-88 GAO PEMD-89 15BR · Washington, D.C. Angust 1989), for a more detailed discussion of FDA's recall related authority and further background information. [&]quot;Because there is no statutory or regulatory requirement that manufacturers report recalls to FDA some corrective actions taken by manufacturers that would be classified as recalls by FDA may remain unknown to the agency, and consequently would not be included in the totals derived from FDA's records. Appendix I Background, Objectives, Scope, and Methodology (hereafter referred to as PMA-design recalls) and (2) class I (the most serious) recalls. These two subsets of all the possible types of recalls were selected by the Subcommittee because of the characteristics of the pMA-design recalls and the seriousness of the potential health consequences associated with class I recalls. The statutory requirement for "well controlled investigations" or other "valid scientific evidence" of a device's safety and effectiveness is an integral part of the premarket approval process. It is therefore of special interest when a device with a premarket approval is recalled on account of a problem attributed to its design. Class I recalls are of interest because they are the most serious in FDA's three-level classification of recalls, a system based on the potential health and safety risks posed by the device problem. During fiscal years 1983 through 1988, there were 28 recalls in the PMA-design category, and there were 48 class I recalls. Six of the 28 PMA-design recalls were judged by FDA to involve health risks serious enough to warrant classification as class I, so the two sets of recalls that are the subject of this report overlap to this extent. Together the two categories accounted for 70, or 4 percent, of the 1635 total recalls initiated from fiscal year 1983 through fiscal year 1988. # Objectives, Scope, and Methodology For each PMA-design and class I recall, our principal objectives were - to identify the recalled product and its manufacturer; - to describe the nature of the problem for which the device was recalled: - · to identify the health consequences of the device problem; and - to provide a description of the recall (its date, magnitude, and other characteristics). We have also provided statistical summaries of the two categories of recalls and discussed some possible implications of their characteristics. [&]quot;Appendix II contains from or discussion of the premarket approvar process." Design is one of mice are gories used by FDA analysis to classify the coasses of device provious adentified by manufacturers. So appendix II of this report and one can are report or those Mode at Device Rocalis. An Overview and Analysis 1983-88, pp. 22–23, for a getailed discussion of FDA's device problem causar attribution system. See appendix III for an one detailed
discussion of FDAs results l'essiticate non terra Appendix I Background, Objectives, Scope, and Methodology The information on which this report is based was derived from the integration of two automated data bases maintained at the Center for Devices and Radiological Health (CDRII). They are called the "recall" and "problem" data bases and were set up to track recall processing at CDRII. These data also permit analysis of the causes of device problems; however, they are not the primary recall records. FDX officials stated that the complete history of each recall is contained only in archived paper and microfiche files maintained by CDRII. A systematic review of these files was 1—youd the scope of this study. We will examine a sample of the records in a subsequent study. FDA provided us with a computer tape that contained information on recalls initiated during fiscal years 1983 through 1988. We did not independently verify the information contained on the data tape or evaluate the internal controls of the computer systems that produced the tape. We did, however, examine extreme entries, deleted some that were logically impossible, and corrected a number of other data-entry errors in consultation with FDA staff. For example, we found a number of cases in which important information about the recall (such as whether an injury or death had occurred) was missing from the tape. And, in some other cases, the stored data were contradictory or unclear. (For example, in one case, a parrative data field indicated that "numerous deaths" had been reported, but the data field for health consequences contained the code for "at least one patient injury.") When CDRH analysts were able to provide documentation of the data-entry errors, we corrected the information on the data tape. Our analysis was conducted during the months of June and July 1989, using the frequency and cross-tabulation procedures of the Statistical Analysis System, and was performed in accordance with generally accepted government auditing standards. ¹³The data tape that FDA provided to us contained records for 4° recalls that fell into the PMA design category. Powever, as this report was being prepared for publication, CDRH staff discovered systematic errors in one of their data bases. Thereen recalls were found not to have involved a premarket approved device as the data base had indicated. Our correction of these errors reduced the PMA design category to 28 recalls. #### The Premarket Approval Process Premarket approval (PMA) of a device is required in order to market a medical device when the general controls authorized by the Federal Food, Drug, and Cosmetic Act, as amended, are insufficient to ensure safety and effectiveness, when information does not exist to establish a performance standard, and when the device supports life, prevents health impairment, or potentially presents an unreasonable risk of illness or injury. Premarket-approved devices include complex drug-delivery systems, life-supporting prostheses, and sophisticated electronic devices for controlling, modifying, and performing essential physiological functions. PMA is granted on the basis of "well controlled investigations" or other "valid scientific evidence" that supports the device manufacturer's or importer's claim that its device is safe and effective. In a related study, we reported that available statistics on original PMA applications and approvals showed that over the past seven years, PMA applications have ranged between 60 and 97 per year and approvals between 24 and 72 per year. A total of 323 applications were approved between 1976 and 1986. In addition, FDA received almost 2,400 PMA application "supplements" between 1980 and 1986, and roughly 1,900 (79 percent) of these were approved. Although PMA devices represent a relatively small proportion of the medical devices entering the market-place, PMA devices have special importance because they have passed through what is intended to be FDA's most stringent review of evidence pertaining to the device's safety and effectiveness. Thus, when one of these devices must be recalled for a problem attributed to its design, that recall may have important implications for the PMA process. FDA's review of PMA applications has three major steps: (1) administrative review to determine whether the application includes all the required information and is otherwise suitable for filing. (2) scientific ³See U.S. General Accounting Office, Medical Devices, FDA's 540ck (Operations Could be Improved, GAO/PEMD 88-14) (Washington, D.C.; August 1988), pp. 35-39, for a more detailed discussion of the premarket approval process. Since 1976, premarket notification as prescribed in section 510(k) of the amendments has been the predominant route to commercial distribution for medical devices. Section 510(k) of the amendments requires that device manufacturers (1) notify FDA at least ninety days before marketing a new device, (2) provide their preliminary judgment concerning the class that the device belongs meand the basis for that assessment, and (3) describe the actions they have taken to comply with the applicable performance standards (section 514) or premarket approval (section 515) provisions of the amendments. Section 510(k) does not explicitly require FDA to review the manufacturer's indignant concerning classification of the device. Nor does it require the manufacturer to retrain from marketing for more than 90 days if FDA has not made a determination. In our earlier study envited Medicai Devices. FDA's 510(k) Operations Could Be Improved, pp. 22-23, we reported that during the previous seven years there was an average of 5,000-510(k) or premarket notification applications amonally, with an 85 percent approval rate. and regulatory review by scientific and compliance personnel, and (3) review and recommendation by an advisory committee composed of experts from the medical and other relevant academic fields. The administrative review is the "gatekeeper" that assures FDV of having a complete application before the device is put through the scientific and regulatory review of the manufacturer's claim that the device is safe and effective. For this latter step, the regulations set forth standards of scientific evidence that the agency must apply. The review may be based on controlled studies and investigations, objective trials without matched controls, documented case histories conducted by qualified experts, reports of significant experience (such as the results of research conducted in foreign countries), or any combination of these forms of evidence. For devices that have been approved for marketing through this route and are later changed or made to deviate from the conditions described in the original approval, manufacturers must obtain FDX's approval of a "supplemental" premarket application describing the changes and showing that the changed device remains safe and effective. Supplements are required for, among other things, adding a new indication for use, using a new principle of operation, and adding a color additive that comes in contact with the body for a significant period of time. In spite of the requirements of the premarketing notification and approval processes, it is impossible to identify and solve all of the potential problems that a device may experience once it is in general use, and some of the problems that occur while a device is in use lead to a decision to recall the product. Based on the experience of FDV's Center for Devices and Radiological Health (CDRH) analysts. FDX developed a ninecategory scheme for the common causes of device problems that lead to recalls. These include: (1) design, (2) production control, (3) component control, (4) expiration dating and Radiation Control for Health and Safety Act violations, (5) change control, (6) training, (7) unsbranding, (8) no premarket approval, and (9) other. Most recalls are assigned to one of the classes by CDRH analysts after reviewing narrative statements, provided by the manufacturer, about the cause of the device problem. See Medical Device Recalls. An Overview and Analysis 1980-88, GAO, PEMD 89 USBR, Washington D.C., August 19895, pp. 22–23, for a detailed definition and discussion of other cause's bases and examples of each In our earlier analysis of recalls, we found that a problem with product design was the most frequent overall cause of medical device recalls, accounting for 44 percent of the 1,635 recalls that occurred between fiscal years 1983 and 1988. FDA further divided the "design" category as a cause of device problems into seven subcategories. These subcategories are shown in table II.1. $^{^4 \}mathrm{See}$ Medical Device Recalls, An Overview and Analysis 1983-1988, pp. 23-24 FDA officials said that they do not regard all seven of the subcategories as referring to kinds of problems that might reasonably be expected to be prevented by the premarket approval process. They identified categories D1, D2, and D5 (labeled respectively "device design," "component design selection," and "software design" as most relevant to the PMA process. | Code | Category | Definition | Examples | |------|---|---|---| | D1 | Device design | The finished device does not perform as reliably
as expected during use although it meets the approved original design specifications is not adversely affected by the manufacturing process or use of a defective component or material, and is properly used according to its labeling. | (1) Tubal occlusion clips repeatedly fell off the clip applicator into the patient due to poor design of the applicator head. (2) the physical location of a ventilator switch resulted in the ventilator being accidentally shut off, and (3) the coating on slides in a test kit peeled due to humidity. | | D2 | Component design/selection | Components, materials selected designed for an application do not perform as reliably as expected although they meet the original or modified specification and are not adversely affected by the manufacturing process | (1) The plastic raw material used in a female luer lock did not have sufficient strength and cracked under use (2) a preservative used in an in vitro diagnostic broke down when subjected to righ temperature, diluting the diagnostic medium, and (3) a flexible rubber component used in a preset magnetic valve allowed the magnets to shift, resulting in preset condition change. | | D3 | Packaging design/selection | The packaging does not properly serve its intended function although it is manufactured as designed and is not adversely affected by the manufacturing process | (1) Packaging for a sterile device could not be adequately sealed because of the adhesive composition (2) a test kit was adversely affected during shipment due to freezing because it was not adequately protected against warehouse conditions, and (3) the outer wrapper of condoms allowed the lubricant to dry out | | D4 | Labeling design | Labeling does not contain information required by labeling regulations (21 CFR 801 & 21 CFR 809.10) | Labeling was unacceptable because it lacked name and address of manufacturer and other required information was missing | | D5 | Software design (device) including firmware | The software does not adequately perform its intended function although the program is written and prepared as designed | (1) Pacemaker programmer allowed pacemaker
to be programmed into an incorrect
configuration (2) the algorithm did not
accurately convert pressure signal to readings
at low pressures | | ⊃6 | Software design (manufacturing process) | The original process software does not adequately perform its intended function although the program is written prepared and implemented as designed. | Lack of software validation led to labeling of contact lenses with incorrect expiration dates | | D7 | Process design | Implementation of the original process design does not achieve its intended results adversely affecting the product or resulting in conditions that could have an adverse effect on health | (1) Lack of packaging controls to assure sealed device compromised sterility of a urethral catheter. (2) inadequate welding procedures validation, and stress testing led to strut failures of heart valves. | Source CDPH FDA Problem Jailse Solution Clode Director, #### **Descriptive Analysis** Between fiscal years 1983 and 1988, there was a total of 28 medical device recalls involving devices that had entered the market via FDA's PMA process and were subsequently recalled because of a design problem (PMA-design recalls). For example, a manufacturer obtained a PMA for a heart valve and later received information suggesting that something about the design of the valve might be causing it to fracture after it had been implanted. When the manufacturer recalled the valve, this constituted a PMA-design recall. These types of recall represent approximately 2 percent of all the device recalls that FDA learned of during those years. This appendix contains a summary of information about premarket-approved medical devices recalled because of design problems. Appendix IV presents a case-by-case profile of this information. Fiscal year 1987 saw the largest number of PMA-design recalls, 8, which were 29 percent of the total number of such recalls during the years 1983-88. Table II.2 shows the complete distribution of PMA-design recalls over these fiscal years. ## Table II.2: PMA-Design Recalls, Fiscal Years 1983-88 | Fiscal year | No. of recalls | Percent | |-------------|----------------|---------| | 1983 | 4 | 14% | | 1984 | 2 | 7 | | 1985 | 6 | 21 | | 1986 | 5 | 18 | | 1987 | 8 | 29 | | 1988 | 3 | 11 | | Total | 28 | 100% | Source FDA recall data tape The majority of PMA-design recalls (18, or 64 percent) were designated by FDA as class II (medium serious). Of the remaining 10 recalls, 6 were class I (most serious) and 4 were class III (least serious), as indicated in table II.3. ^{&#}x27;See appendix III for a detailed explanation of the three recall classes. Table II.3: PMA-Design Recalls by Recall Class, Fiscal Years 1983-88 | Recall class | No. of recalls | Percent ^a | |---------------------|----------------|----------------------| | I (most serious) | 6 | 21° _n | | II (medium serious) | 18 | 64 | | III (least serious) | 4 | 14 | | Total | 28 | 100% | 'Percentages do not total 100 because of rounding Source FDA recall data tape Two of FDA's three device classes were represented among the PMA-design recalls. As would be expected, because all class 3 (high-risk) devices require premarket approval, most PMA-design recalls (25, or 89 percent) were associated with class 3 devices. As indicated in table II.4, class 2 devices were associated with 3, or 11 percent, of the recalls. Table II.4: PMA-Design Recalls by Device Class, Fiscal Years 1983-88 | Device class | No. of recalls | Percent | |-----------------|----------------|---------| | 2 (medium risk) | 3 | 11°0 | | 3 (high risk) | 25 | 89 | | Total | 28 | 100% | Source FDA recall data tape Eight of the 19 medical specialties used by FDA in device classification were represented among PMA-design recalls. Devices falling within the cardiovascular-specialty classification were the type of device most frequently involved in PMA-design recalls, with 11, or 39 percent. As table II.5 shows, devices falling within the ophthalmology specialty accounted for 6, or 21 percent; the anesthesiology and gastroenterology, urology specialties followed, with each accounting for 3, or 11 percent, of the recalls. No other medical specialty accounted for more than 7 percent of the PMA-design recalls. The 1976 Amendments created a three-tiered system in which devices would be classified and regulated by FDA according to their potential health risk, with class 1 devices presenting the least risk and class 3 devices the most. It is important to remember that the potential degree of health risk associated with recall classes is designated in a descending order from class 1 to class III, and the risk of device classes is designated in an ascending order from class 1 to class 3. Therefore, classes 1 and 1 have opposite meanings for recall and device classes. See Medical Device Recalls: An Overview and Analysis 1983-88, p. 15, for a more detailed explanation of the criteria for device classification and appendix III of this report for a discussion of recall classification. ⁸FDA's 19 medical specialties are anesthesiology, cardiovascular, chemistry, dental, car, nose, and throat; gastroenterology and urology; general hospital; general and plastic surgery; hematology, immunology; microbiology; neurology; obstetries and gynecology, ophthalmology; orthopedic; pathology; physical medicine; radiology; and toxicology Table II.5: PMA-Design Recalls by Medical Specialty, Fiscal Years 1983-88 | Medical specialty | No. of recalls | Percent ^a | |-----------------------------|----------------|----------------------| | Cardiovascular | 11 | 39% | | Ophthalmology | 6 | 21 | | Anesthesiology | 3 | 11 | | Gastroenterology, urology | 3 | 11 | | General and plastic surgery | 2 | 7 | | Immunology | 1 | 4 | | Neurology | 1 | 4 | | Orthopedics | 1 | 4 | | Total | 28 | 100% | "Percentages do not total 100 because of rounding Source_FDA recall data tape." As indicated in table II.6, there were two subcategories of design problem that most often resulted in a PMA-design recall. In the first, some element of a device's design caused the finished device not to perform as reliably as intended. This type of design problem accounted for 8, or 29 percent, of the PMA-design recalls. In the second—which also accounted for 8, or 29 percent, of the PMA-design recalls—the implementation of the original process design did not achieve its intended results. In addition, faulty component design or selection was responsible for 6, or 21 percent, of the recalls. Finally, there were three PMA-design recalls in which a device's software did not perform its intended function adequately—even though the program was written, prepared, and implemented as designed. Table II.6 PMA-Design Recalls by Specific Design Problem Categories, Fiscal Years 1983-88 | Category | No. of recalls | Percent ^a | |---------------------------------|----------------|----------------------| | Device design | 8 | 29% | | Process design | 8 | 29 | | Component design/ selection | 6 | 21 | | Software design (device) | 3 | 11 | | Fackaging design/ selection | 1 | 4 | | Labeling design | 1 | 4 | | Software design (manufacturing) | 1 | 4 | | Total | 28 | 100% | "Percentages do not total 100 because of rounding Source FDA recall data tape." As the data in table II.7 indicate, FDA was notified or became aware of PMA-design recalls prior to their initiation in 11 cases, or 58 percent of the time. In the remainder of the cases, FDA learned of the recalls after they had started or were already over. In over half the cases (57 percent), FDA learned of the existence of the recall from the device manufacturer. (See table II.8.) However, in nearly one third of the cases, FDA discovered the recall or was informed that it would take place during one of its inspections of a manufacturer—for example, during one of its biennial
good manufacturing practices or MDR inspections. In the remaining cases, FDA was notified of the recall by a device user or a competitor. The competition of the recall by a device user or a competition. # Table II.7: When FDA Learned About PMA-Design Recalls, Fiscal Years 1983-88 | When FDA learned about recall | No. of recalls ^a | Percent ^b | |-------------------------------|-----------------------------|----------------------| | Before recall | 11 | 58% | | During recall | 6 | 32 | | After recall | 2 | 11 | | Total | 19 | 100% | *Data were missing in 9, or 32 percent, of the 28 PMA design recall cases Source FDA recall data tape #### Table II.8: How FDA Learned of PMA-Design Recalls, Fiscal Years 1983-88 | How FDA learned of recall | No. of recalls ^a | Percent ^b | |---------------------------|-----------------------------|----------------------| | Notified by firm | 12 | 57% | | FDA inspection | 16 | 29 | | Notified by user | 2 | 10 | | Notified by competitor | 1 | 5 | | Total | 21 | 100% | Data on how FDA learned of a recall were missing or listed as N(A) in 7 or 25 percent of the 28 PMA design recall cases Source: FDA recall data tape $^{^3}$ These percentages are based on the 19 recalls for which data were present. Percentages do not total 100 because of rounding These percentages are based on the 21 recalls in which the source of notification was indicated. Percentages do not total 100 because of rounding. Data on when FDA was notified or became aware of PMA design recalls were missing in 9 cases. These percentages are based on the 19 cases for which data were present. $^{^{10}\}mathrm{Data}$ on how FDA learned of a recall were missing or listed as "N/A" in 7, or 25 percent, of the 28 PMA-design recall cases. These percentages are based on the 24 recalls in which the source of notification was indicated. Manufacturers are not required by statute to notify FDA about recalls, but the reporting requirements of the MDR regulation appear to require MDR reports on events that are serious enough to warrant any class I and at least some class II recalls. MDR did not, however, appear to serve FDA as a very effective "early warning" of the device problems leading to PMA-design recalls. Sixty-four percent of the PMA-design recalls initiated during the years since the MDR regulation went into effect did not have an MDR report associated with them at the time that FDA evaluated the health hazard of the device problem prompting the recall. (See table II.9.) # Table II.9: PMA-Design Recalls With and Without MDR Reports, Fiscal Years 1985-88 | No. of MDR reports | No. of recalls ^a | Percent | |--------------------|-----------------------------|---------| | At least one | 8 | 36°。 | | None | 14 | 64 | | Total | 22 | 100% | ⁴MDR report data were missing in 6, or 22 percent, of the 28 PMA-design recall cases. Source, FDA recall data tape. The data in table II.10 show that there were no adverse health consequences associated with the majority (19, or 68 percent) of the PMA-design recalls. The four PMA-design recalls that were associated with the death of a patient all involved replacement heart valves. Five of the 28 recalls (18 percent) were associated with a patient injury. # Table II.10: Adverse Health Consequences Associated With PMADesign Recalls, Fiscal Years 1983-88 | Reported health consequence | No. of recalls | Percent | |--------------------------------|----------------|---------| | Patient death | 4 | 14°° | | Patient injury | 5 | 18 | | No deaths or injuries reported | 19 | 68 | | Total | 28 | 100% | Source FDA recall data tape ¹¹See our report entitled Medical Devices, FDA's Implementation of the Medical Device Reporting Regulation, GAO PEMD 89-10 (Washington, D.C., February 1989), pp. 14-15, for a detailed explanation of the reporting requirements. ## Descriptive Analysis of Class I Medical Device Recalls #### Introduction FDA has established three regulatory classes of recalls; class I, class II, and class III. Our focus in this appendix is the class I recall. The basis for a class I recall is a situation in which there is a reasonable probability that the use of, or exposure to, a violative product will cause serious adverse health consequences or death (as when, for example, an implantable cardiac pacemaker is recalled because its batteries are failing prematurely). This class of recall is labeled "most serious," in contrast to the situation in class II where FDA has determined that the use of, or exposure to, the product may cause temporary or medically reversible adverse health consequences or that the probability of serious health consequences is remote, and in contrast to class III, where the use of, or exposure to, the product is not believed likely to cause adverse health consequences. This appendix presents the relevant findings from our earlier report that were related to class I medical device recalls. It also contains additional descriptive analysis of the class I recalls included in the case-by-case profiles presented in appendix V. #### Descriptive Analysis In our earlier study of medical device recalls, we determined that FDA learned of a total of 1,635 recalls from fiscal year 1983 through fiscal year 1988. Of that total, 48 (or 3 percent) were class I recalls. Class I recalls occurred in eight of FDA's 19 medical practice specialties. As expected, we found that devices with highest risks for a patient injury (that is, class 3 devices) were more likely to be among the most serious recalls (that is, class I), while devices with the lowest risk (that is, class I) were more likely to be included among the least serious class of recalls (that is, class III). However, nearly two-thirds of class I recalls (65 percent) were associated with medium-risk class 2 devices—that is, ⁵21 CFR 7/3 Sec Federal Register, 43 June 16, 1978, p. 26/18 See U.S. General Accounting Office, Medical Device Recalls. An Overview and Analysis 1983-1988, GAO PEMD 89-15BR (Washington, D.C., August 1989), pp. 45-17. See Medical Device Recalls: An Overview and Analysis 1983-1988, p. 12 those which require performance standards to ensure their safety and effectiveness.⁴ There was a positive relationship between the recall class and the existence of an MDR report—that is, the more serious the level of the recall. the more likely it was that an MDR report was associated with the device problem. Nonetheless, only 16, or 52 percent, of the class I recalls had a report associated with them at the time FDA evaluated the health hazard posed by the device problem which prompted the recall. Generally, devices that entered the market through the PMA process were more likely to be associated with a class I recall than with either of the two other classes of recall. In contrast, recalls of devices without PMAS were most often placed in class II. This tendency of PMA-device recalls to be placed in class I is not surprising, because some of the same factors that led to the requirement for premarket approval of a device would also be likely to cause its recall to be placed in class I. These factors include consideration of whether the device is either a life-supporting prosthesis or a complex, sophisticated electronic device used in controlling, modifying, or performing essential physiological functions. A further analysis of the data indicated that the majority of these recalls (29, or 60 percent) occurred because of some type of design problem. (See table III.1.) Problems involving production controls—that is, the execution of the manufacturing plan or the actual implementation of equipment and procedures—accounted for 19 percent of these recalls. Problems with component controls—that is, the use of nonconforming or contaminated components in the manufacturing process—resulted in 5, or 10 percent, of the class I recalls. The a previous study, we reported that no performance standards had yet been developed under the procedures detailed in the 1976 Amendments and that the tailure to develop such performance standards resulted in medium risk devices under premarketing review being treated in the same manner as the relatively uniocitous low risk devices. We note that the development of such standards would not necessarily have prevented the devices from being recalled. See U.S. General Accounting Office. Medical Devices, FDAS 510(k) Operations Could Be Improved, GAO, PEMD 88-14, Washington, D.C. August 1988), pp. 32-34. Table III.1: Causes of Problems Leading to Class I Medical Device Recalls, Fiscal Years 1983-88 | Category | No. of recalls | Percent ^a | |--------------------|----------------|----------------------| | Design | 29 | 601s | | Production control | Co. | ∙ ુ | | Component control | 5 | 19 | | Change control | | | | Employee coror | 1 | 2 | | No PMA | • | 2 | | Other | • | 2 | | Total | 48 | 100% | Percentagis, in not hitter 100 because of rounding. Source IEDA recall data tabe. As in the PMA-design recall situation, FDA became aware of the class I recalls before they were initiated in more than half the cases. (See table III.2.) The agency learned of 18, or 44 percent, of the class I recalls after they had started. However, in contrast to the PMA-design recall situation, FDA learned about all of the class I recalls before they had been completed. Table III.2: When FDA Learned About Class I Recalls, Fiscal Years 1983-88 | When FDA learned about recall | No. of recalls ^a | Percent ^b | |-------------------------------|-----------------------------|----------------------| | Before recal | <u></u> | fici - | | During recal- | • 🚊 | 4.4 | | After reca- | | * | | Total | 41 | 100°。 | Information on the tenings ODA's not to at an war movember T on to present of the 4π (4π) (4π) (4π) The region remains providing a season of the 41 mass of machine the organization of a control of Aires and data type. Because FDA's inspections of device manufacturers during the six years of our study period did not uncover
any completed recalls serious enough to be placed in class Lit might be argued that few of these most serious recalls are likely to have remained unknown to FDA. There is, however, no statutory requirement that device manufacturers notify FDA of recalls, and some corrective actions by manufacturers serious enough to be labeled class I recalls did remain unknown to FDA until it learned of them during an inspection or was informed of them by a Inform dron on the timing of FDVs notification was missing in $\mathbb N$ or 15 percent of the 48 class three mississ. These percentages are based on the 41 cases for which the data were according device user or one of the manufacturer's competitors. As shown in table III.3, FDA was notified of class I recalls by the manufacturer in 23, or 58 percent of the cases, which is similar to the percentage of PMA-design recalls where FDA was informed by the manufacturer. In 17, or 43 percent, of the cases, FDA learned of the recall from some other source. In 10 of these cases, or 25 percent of the class I recalls, FDA learned of the recall through an agency inspection. ### Table III.3: How FDA Learned About Class I Recalls, Fiscal Years 1983-88 | | · - · · · · · · · · · · · · · · · · · · | | |------------------------------|---|---------| | How FDA learned about recall | No. of recalls ^a | Percent | | Notified by firm | 23 | 58°° | | FDA inspection | 10 | 25 | | Notified by user | 6 | 15 | | Notified by competitor | 1 | 3 | | Total | 40 | 100% | Separation of the control of the state λ as massing or Stephas λ A in B or 17 per, ent of the 48 λ as in records . Transcriper on tailors, are based in the 4.0 lases for whom the source of the regar hot leaf in was enticated. Percentages donoting to the last entire unding. its out to A.C.A. his land data tapes. The proportion of class I recalls that involved the occurrence of an adverse health consequence (that is, the injury or death of a patient) was greater than that for PMA-design recalls. (See table III.4.) This outcome was to be expected since PMA-design recalls are dispersed among all three recall classes, whereas only class I recalls are based on "a reasonable probability that the use of, or exposure to, a violative product will cause serious adverse health consequences or death." At least one death was associated with 17, or 35 percent, of the 48 class I recalls: 11, or 23 percent of these recalls, were associated with at least one injury. In the 20 cases that did not involve an injury or death, the potential for such adverse health consequences was nevertheless present in view of the fact that these cases were classified as class I recalls. The source was 0.88 and classed as N(V) in S on 17 percent of the 48 class from a leases. These percentages are trased on the free lass from all sites which the source of the recall notation than understood. Table III.4: Adverse Health Consequences Associated With Class I Recalls, Fiscal Years 1983-88 | Reported health consequence | No. of recalls | Percent | |--------------------------------|----------------|---------| | Patient injury | 11 | 23% | | Patient death | 17 | 35 | | No deaths or injuries reported | 20 | 42 | | Total | 48 | 100% | Source FDA recall data tape Case number: 1 Product Identification Description: Vena cava occluder Device class: Medical specialty: Cardiovascular Brand: Occludes the vena cava, to prevent passage of thromboemboli Manufacturer: Concept, Inc., Clearwater, FL Problem Description: Blocked venogram port prohibited entry of X-ray dye Cause: Incomplete drilling of handle during manufacture (D7) a Health consequences: No deaths or injuries reported Recall Description Date: 12/14/82 Recall class: III Quantity recalled (units): 147 units Who notified FDA of recall?: When FDA learned of recall: During recall MDR report?: No FDA control number: 00373 Case number: 2 Product Identification Description: Transcutaneous gas monitor Device class: Medical specialty: Anesthesiology Brand: Use: Monitors gases in newborns Manufacturer: Novametrix Medical Systems, Wallingtord, CT Problem Description: Electrodes overheat, causing burns to skin Cause: Corrosion of electrical contacts in thermistor circuitry (D2) Health consequences: Patient injury Recall Description Recall beautip Ton Date: 11/15/82 Recall class: II Quantity recalled (units): 1,443 units Who notified FDA of recall: User When FDA learned of recall: During recall MDR report?: No FDA control number: 20504 ^{*}Missing or not clearly indicated on the FDA recall data tape. Case number: 3 #### Product Identification Description: Replacement heart valve Device class: Medical specialty: Cardiovascular Brand: Replaces natural or prosthetic heart valve Use: Shiley, Inc., Irvine, CA Manutacturer: Problem Description: Strut failure Inadequate welding, validation, and stress Cause: testing procedures (D7) Health consequences: Patient death Recall Description Date: 06/06/83 Recall class: Quantity recalled (units): 5,770 valves Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: FDA control number: 01523 Case number: 4 Product Identification Description Test kit Device class: Medical specialty: Immunology Brand: Quantitope AFP Test Kit Use: Used as a control Manufacturer: Kallestad Labs, Chaska, MN Problem Description: Misbranded Cause: Product distributed with a label which said "FDA approved" (D4) Health consequences: No deaths or injuries reported Recall Description 07/07/83 Date: Recall class: III Quantity recalled (units): 150 kits Who notified FDA of recall?: Firm When FDA learned of recall: MDR report?: บายยง FDA control number: Case number: 5 Product Identification Description: Replacement aortic valve Device class: Medical specialty: Cardiovascular Bjork-Shiley Convexo-Concave 60-Degree Cardiac Brand: Valve Prosthesis Replaces natural or prosthetic heart valve Use: Manufacturer: Shiley, Inc., Irvine, CA Problem Description: Strut failure Inadequate welding, validation, and stress Cause: testing procedures (D7) Health consequences: Patient death Recall Description 07/06/83 Date: Recall class: 7,400 valves Quantity recalled (units): Who notified FDA of recall?: Firm When FDA learned of recall: MDR report?: No FDA control number: 112 183 Case number: 6 Product Identification Absorbable mesh for surgical use Description: Device class: Medical specialty: General and plastic surgery Brand: Vicryl Clamps blood vessels closed during surgery Use: Manutacturer: Ethicon, Inc., Somerville, NJ Problem Possible non-sterility Description: Product was stored in desiccant paper for a Cause: prolonged period before sterilization, resulting in loss of moiscure (D/) No deaths or injuries reported Health consequences: Recall Description 11/07/83 Date: 1 I Recall class: 682 Quantity recalled (units): Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: No 20174 FDA control number: Case number: #### Product Identification Description: Device class: Medical specialty: Brand: Use: Manufacturer: Implantable cardiac pacemaker Cardiovascular Regulates cardiac rate and rhythm Cordis Corp., Mlami, FL Problem Description: Cause: Early battery failure Pacemakers stressed by leing subjected to temperatures above 115 degrees C. during gas analysis for moisture content; written quality control test inadequate and not validated (D7) 192 pacemakers Before recall 10/04/84 ΙI Health consequences: No deaths or injuries reported #### Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: FDA inspection When FDA learned of recall: MDR report?: FDA control number: ************* No 20595 Case number: 8 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Manufacturer: External cardiac pacemaker Cardiovascular Cordis Brand Chronscor III High-rate atrial pacing Cordis Corp., Miami, FL #### Problem Cause: Description: Switch intermittently shorts components, resulting in pacing rate 5 times the programmed rate Components selected and their arrangement were inadequate for the device's design (D1) Health consequences: No deaths or injuries reported #### Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 06/11/85 ΙI 4 pacemakers FDA inspection During recall No 25755 Case number: 9 #### Product Identification Description: Device class: Medical specialty: Brand: use: Manufacturer: Anesthesiology Microprocessor analyzer Microprocessor Based Analyzer Lead testing of implantable passmaker Seamed Corporation, Redmond, WA Problem Description: Cause: Inaccurate test results if used when the batteries were low or depleting The low-battery warning scheme in the software did not provide sufficient warning of battery depletion (D5) No deaths or injuries reported Health consequences: Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: FDA inspection When FDA learned of recall: MDR report?: FDA control number: Case number: 10 Product Identification Description: Device class: Medical specialty: Brand: Use: Manufacturer: Accessories to contact lenses Ophthalmology 05/07/85 ΙI 57 units No 23605 Aqua Pure, CVS, Brooks Sterilization of contact lenses Sadler Wells, Inc., Lackawanna, NY Problem Cause: Description: Product was not packaged under aseptic conditions or in accordance with good manufacturing practices Firm was unaware that the product is a medical device and tailed to obtain PMA or manufacture according to good Health consequences: manufacturing practices (D/) No deaths or injuries reported Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: Competitor When FDA learned of recall: MDR report?: FDA control number: 04/05/85 ΙI 1,500 cases During recall No 23485 Case number: 11 ####
Product Identification Description: Device class: Medical specialty: Brand: Use: Manufact mor: Plasma separator module Gastroenterology, urology Fenwal PS-400 Plasma Separator Model Separation of plasma Travenol Labs, Inc., Savago, MD Problem Cause: Description: Inaccurate scale readouts may result in patient fluid imbalance Voltage drop that may occur on the 5-volt DC supply to the scale circuitry, which is aggravated if the 5-volt regulator is at the low end of its tolerance specification (D1) No deaths or injuries reported Health consequences: Recall Description Date: Recall class: Quantity recalled (units): Who notif ed FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: Before recall No 05/09/85 ΙI 28 Firm 23615 Case number: 12 Product Identification Description: Device class: Medical specialty: Brand: Use: Manufacturer: Contact lens accessories (distilled water) Ophthalmology Maintenance of contact lenses Albany Laboratories, Inc., Albany, WY Problem Cause: Description: Product was contaminated with pseudomonas aeruginosa, an ophthalmic pathogen No PMA; product produced without good manufacturing practices (D7) No deaths or injuries reported Health consequences: Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 08/20/85 11 No 25215 Case number: 13 #### Product Identification Description: Replacement heart valve Device class: Medical specialty: Cardiovascular Brand: Bjork-Shiley Cardiac Valve Prosthesis 600 (Mitral and Anrtic) Use: Replaces natural or prosthetic heart valve Manufacturer: Shiley, Inc., Irvine, CA Problem Description: Strut of the valves may fracture Firm developed larger valves, having had Cause: minimal failure with small valves; strut failures began shortly after (D1) Health consequences: Patient death Recall Description 10/14/85 Recall class: Quantity recalled (units): 2,752 valves Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: Yes FDA control number: Z1536 Case number: 14 Product Identification Description: Cardiac pulse generator Device class: Medical specialty: Cardiovascular Brand: Programmalith III Use: Regulates cardiac rate and rhythm Manufacturer: Pacesetter Systems, Inc., Sylmar, CA Problem Description: Loss of function and telemetry capability due to temperature sensitivity of circuits Cause: Combination of resistance and amplifier gain in oscillator creates abnormal sensitivity to temperature Health consequences: Patient injury Recall Description Date: 09/04/85 Recall class: Quantity recalled (units): 690 pacemakers Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: No 21246 FDA control number: Case number: 15 #### Product Identification Patient monitor: arrythmia detector and alarm Description: Device class: Medical specialty: Cardiovascular Brand: H-P Adult Monitors, Models /8353B and 78354A Measures various body parameters Hewlett-Packard Co., Waltham, MA Manufuscurer: Problem Potential for all patient alarms to be Description: indefinitely suspended Cause: Software error (D5) Health consequences: No deaths or injuries reported Recall Description Date: 04/22/86 Recall class: ΙI Quantity recalled (units): 4061 Who notified FDA of recall?: When FDA learned of recall: MDR report?: No 26296 FDA control number: Case number: 16 #### Product Identification Description: Intraocular lens accessories (cannula) Device class: Medical specialty: Ophthalmology Brand: Bailey Lens Shooter/Cannula Facilitates the implantation of intraocular Use: lenses Manufacturer: Pacific Device, Inc., San Diego, CA Problem Rust on the exterior, and the tip of the shaft Description: could dislodge inside the eye The stainless steel selected for the cannula Cause: was not corrosion resistant (D2) No deaths or injuries reported Health consequences: Recall Description 01/21/86 Date: Recall class: ΙI Quantity recalled (units): 441 Who not fied FDA of recall?: * When FDA learned of recall: MDR report?: No Z4106 FDA control number: Case number: 17 #### Product Identification Description: Device class: Medical specialty: Ophthalmology Brand: Surgidev Slyte 63 Anterior Chamber Intraocular Intraocular lens Lens Use: Replaces lens of human eye Manufacturer: Surgidev Corp., Goleta, CA #### Problem Description: High occurrence of postoperative hyphemia Cause: Design; could also be operative technique (D1) Health consequences Patient injury #### Recall Description Date: 03/12/86 Recall class: TI Quantity recalled (units): Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: No FDA control number: 26016 Case number: 18 #### Product Identification Description: Chromic surgical suture Device class: Medical specialty: General and plastic surgery Brand: Soft Gut (Cat Gut) Suture Used in closing wounds in humans and animals Use: Manufacturer: Davis and Geck, American Cyanamid, Danbury, CT #### Problem Untying of knots caused wound separation Description: Cause: Specific reason for knot insecurity not identified, probably a material selection problem (D2) Patient injury Health consequences: #### Recall Description Date: 08/13/86 Recall class: ΙI Quantity recalled (units): 97 cartons Who notified FDA of recall?: FDA inspection When FDA learned of recall: After recall MDR report?: Yes FDA control number: 20077 Case number: 19 #### Product Identification Description: Implantable bone growth stimulator Device class: Medical specialty: Orthopedics Brand: Ostrogen Use: Stimulates bone growth Manufacturer: BGS Medical Corp., Milwaukee, WI Problem Description: The plastic trays in which the products are wrapped have high electrostatic potential and may cause stimulators to fail by stressing the integrated circuits Cause: Packaging of product caused electrical overstress; problem located in the wash and pack process (D7) Health consequences: No deaths or injuries reported Recall Description 08/14/86 Date: Recall class: 540 units Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: Yes FDA control number: 20047 Case number: 20 Product Identification Description: Prescription daily and extended wear contact lenses Device class: Medical specialty: Ophthalmology CSI (Crofilcom) (A) Daily and Extended Wear Brand: Use: Correction of vision Manufacturer: Sola-Suntax Ophthalmics, Phoenix, AZ Problem Description: Through a computer error, many lenses labeled with incorrect expiration dates Lack of software validation (D6) Cause: Health consequences: No deaths or injuries reported Recall Description 12/01/86 Date: III Recall class: 3,000 Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: FDA control number: 21567 Case number: 21 Product Identification Description: Electronic memory cartridge for pacemaker Device class: 3 Medical specialty: Cardiovascular Brand: Intermedics Pacemaker Program Module, Electronic Memory Use: Obtains data from Intermedics programmable pulse generator Manufacturer: Intermedics, Inc., Freeport, TX Problem Description: "High" lead impedance may be displayed, instead of the actual measured lead impedance Cause: Displayed a "high" lead impedance when used with Cosmos and Nova pulse generators, for lead impedances over 600 ohms (D5) Health consequences: No deaths or injuries reported Recall Description Date: 09/25/86 Recall class: 111 Quantity recalled (units): 1,099 units Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: No FDA control number: Z1307 Case number: 22 Product Identification Description: Automatic/implantable cardioverter defibrillator^b Device class: Medical specialty: Cardiovascular Brand: AICD Model AIDB or AID-BR Use: Tests ventricular tachycardia and fibrillation Manufacturer: Cardiac Pacemakers, St. Paul, MN Problem Description: Electrical failure Cause: Failure in 50 ohm internal resistors manufactured with shorter and smaller diameter internal wire; may cause failure of internal fuse, totally disabling device (D2) Health consequences: No deaths or injuries reported Recall Description Date: 02/02/87 Recall class: II Quantity recalled (units): 319 Who notified FDA of recall: Firm When FDA learned of recall: Before recall MDR report?: Yes FDA control number: Z2307 Case number: 23 # Product Identification Description: Device class: Medical specialty: Brand: Use: Manutacturer: Ophthalmic saline solution Ophthalmology Alcon Saline Solution for Sensitive Eyes Rinsing, storing, and disinfecting daily and extended wear contact lenses Alcon Laboratories, Inc., Fort Worth, TX #### Problem Description: Cause: Product contaminated with toluene and xylene Product contaminated due to absorption of solvent or exposure to vapors (D3) No deaths or injuries reported Health consequences: #### Recall Description Date: Recall class: Quantity recalled (units): 219 bottles Who notified FDA of recall?: User When FDA learned of recall: Before recall MDR report: FDA control number: 22217 Case number: 24 #### Product Identification Description: Unipolar and Bipolar programmable single 11/21/86 ΙT Device class: Medical specialty: Brand: üse: Manufacturer: chamber heart pacemaker Cardiovascular Teletronics 10 mm Optima-MPT Pacemaker Regulates cardiac rate and rhythm Teletronics, Inc., Lane Cove, NSW [Foreign] ## Problem Description: Sudden no-output failure mode caused by "tin whiskers" Cause: Growth of "whiskers" from silver or tincopper compounds used in the diode (D2) Health consequences: No deaths or injuries reported # Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 03/19/87 I 3,127 Yes 23457 Case number: 25 #### Product Identification Description: Kidney lithotripter electrode Device class: Medical specialty: Gastroenterology, urology Brand: Dornier 700 and
900 Use Provides ultrasonic shockwaves for fragmenting renal stones Manufacturer: Dornier Medizintechnik, Germering [Foreign] #### Problem Description: Epoxy that holds locking mechanism to the electrode may fail, altering focus position Cause: Age or storage conditions of epoxy (D2) Health consequences: No deaths or injuries reported ## Recall Description 05/22/87 Date: Recall class: ΙI 673 Quantity recalled (units): Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: Yes FDA control number: Z4777 Case number: 26 #### Product Identification Description: Neodynium YAG laser Device class: Medical specialty: Anesthesiology Optilase 1000 YAG Laser System Brand: Used for laser delivery in peripheral vascular Use: use Manufacturer: Trimedyne, Inc., Santa Ana, CA #### Problem Description: Noncompliance with performance standard for laser products Laser discharged without requiring fiber to be Cause: in fiber optic part or pressure on toot switch; beam attenuator and safety interlock do not comply with requirements of standard (D1) 21178 Health consequences: No deaths or injuries reported #### Recall Description Date: 12/09/87 11 Recall class: Quantity recalled (units): 18 units Who notified FDA of recall?: When FDA learned of recall: No MDR report?: FDA control number: Case number: 27 ## Product Identification Description: Device class: : Cardiovascular Medical specially: Brand: Edwards Duromedics Aortic Bileaflet Valve, Model 3160 Use: Replaces natural or prostnetic heart valve Manufacturer: Hemex Scientific, Austin, TX Replacement heart valve #### Problem Description: Cause: Defective valves due to leaflet escape Firm has been unable to determine why the valves are failing (D1) Health consequences: Patient death #### Recall Description Date: 06/!3/88 Recall class: 1 Quantity recalled (units): 26,000 Who notified FDA of recall: * When FDA learned of recall: * MDR report?: Yes FDA control number: 24648 Case number: 28 #### Product Identification Description: Kidney lithetripter Device class: 3 Medical specialty: Gastroenterology, urology Brand: Dornier Kidney Lithotripter Use: Disintegrates kidney stones with shockwaves through a water medium Manufacturer: Dornier Medizintecknik GMBH, Germering [Foreign] # Problem Description: Patient burns Cause: Product design allows patient contact with cushion lamp for extended period of time (D1) Health consequences: Patient injury #### Recall Description Date: 06/17/88 Recall class: II Quantity recalled (units): 10 Who notified FDA of recall: * When FDA learned of recall: MDR report?: MDR report?: No FDA control number: 25256 aCause codes in parentheses are explained in table 2.1. bSome recalls were listed in the FDA data base as being of 'defibrillators" and others as of "defibrillator batteries." Because some of the former also appear to concern battery problems and because there has been controvers, over the accuracy of FDA's descriptions of recalls (see <u>Biomedical Safety and Standards</u>, 19:7 (April 1, 1989), pp. 50-51), we have listed all such recalls as being of "defibrillators." However, this should also be understood to cover cases in which only battery packs or other components were recalled. Source: FDA recall data tape. # Profiles of Class I Medical Device Recalls 1983-88 Case number: 1 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Bypass valve (hemodialysis machine) Gastroenterology, urology Used in an artificial kidney machine for treatment of patients with renal tailure No Extracorporeal, Inc., Pinelia's Park, FL #### Problem Description: Cause: Valve failed to go into bypass mode Residual magnetism in armature and yoke assembly of valve Patient injury 09/17/82 3,215 valves # Health consequences: Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: U0 123 Case number: 2 # Product Identification Description: Device class: Medical specialty: Use: Premarketing approval?: Manufacturer: Anesthesiology No Ohmeda, Inc., Madison, WI Carbon dioxide absorber #### Problem Description: Exhalation port to breathing bag blocked and activation of oxygen flush valve prevented Disc occluded exhalation valve Health consequences: Patient death #### Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 04/08/83 74,000 units During recall No U1443 *Missing or not clearly indicated on the FDA recall data tape #### Product Identification Description: Intraocular lens Device class: Medical specialty: Ophthalmology Brand: Replaces lens of human eye Premarketing approval?: Manufacturer: Intermedics Intraocular, Inc., Pasadena, CA Problem Description: Nonsterility Cause: Product sterilized in a case for which sterilization process had not been validated Health consequences: No deaths or injuries reported No Recall Description Recall date: 06/07/83 Quantity recalled (units): 980 lenses Who notified FDA of recall?: When FDA learned of recall: During recall MDR report?: No FDA control number: U1743 Case number: #### Product Identification Description: Replacement heart valve Device class: Medical specialty: Cardiovascular Bjork-Shiley Convexo-Concave Heart Valve Brand: Use: Replaces natural or prosthetic heart valve Premarketing approval?: Manufacturer: Shiley, Inc., Irvine, CA Problem Description: Strut failure Cause: Inadequate welding, validation, and stress testing procedures Health consequences: Patient death Recall Description 06/06/83 Recall date: Quantity recalled (units): 5,770 valves Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: FDA control number: U1523 Product Identification Description: Anesthesia machine Device class: Medical specialty: Anesthesiology Brand: Foregger 710 and 705 Use: Administers anesthetic agents to induce general anesthesia during surgery Premarketing approval?: Manufacturer: Puritan Bennett, Kansas City, MO Problem Description: Sticking spool valves, resulting in excessive or inadequate anesthesia delivery Cause: In switching from one mode to another, valve can become partially or fully stuck and not go into the specified mode Health consequences: Patient death Recall Description Recall date: 07/18/83 Quantity recalled (units): Who notified FDA of recall?: 733 units When FDA learned of recall: During recall MDR report?: No FDA control number: U2043 Case number: 6 Product Identification Description: Catheter Device class: Medical specialty: Gastroenterology, urology Brand: Use: Provides temporary vascular access for hemodialysis in acute renal failure Premarketing approval?: No Manufacturer: Cobe Labs, Lakewood, CO Problem Description: Nonsterility Cause: Lot released for shipment without undergoing sterilization Health consequences: No deaths or injuries reported Firm Recall Description Recall date: 06/24/83 Quantity recalled (units): 840 catheters Who notified FDA of recall?: When FDA learned of recall: MDR report?: No FDA control number: U1813 #### Product Identification Description: Replacement aortic valve Device class: Medical specialty: Cardiovascular Brand: Bjork-Shiley Convexo-Concave 60-Degree Cardiac Valve Prosthesis Replaces natural or prosthetic heart valve Use: Premarketing approval?: Yes Manufacturer: Shiley, Inc., Irvine, CA #### Problem Description: Strut failure Cause: Inadequate welding, validation, and stress testing procedures Health consequences: Patient death #### Recall Description Date: 07/06/83 Recall class: Quantity recalled (units): 7,400 valves Who notified FDA of recall?: Firm When FDA learned of recall: MDR report?: No FDA control number: U2183 Case number: 8 #### Product Identification Description: Dialysis unit Device class: Medical specialty: Gastroenterology, urology Brand: Recirculation in kidneys for patients with kidney fallure Premarketing approval?: Extracorporeal, Inc., Pinella's Park, FL Manufacturer: # Problem Possible miswiring of transformer circuit Description: caused increase in dialysate temperature Wires transposed leading from transformer to Cause: circuit board Health consequences: Patient death #### Recall Description Recall date: 10/30/83 Quantity recalled (units): 96 units Who notified FDA of recall?: User When FDA learned of recall: During recall No MDR report?: FDA control number: 20434 #### Product Identification Description: Pacemaker Device class: Medical specialty: Cardiovascular Brand: Gamma Series lithium cupric sulfide cells Regulates cardiac rate and rhythm Use: Premarketing approval?: No Manufacturer: Cordis, Mlami, FL Problem Batteries had shorter-than-predicted service Description: life Problem cause: Use of unprotected feed-throughs in certain Codel lithium cupric sulfide cell lots resulted in dendritic growth, depleting battery due to current drain Health consequences: Patient injury Recall Description Recall date: 12/02/83 Quantity recalled (units): 10,878 pacemakers Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: No FDA control number: 20664 Case number: 10 Product Identification Description: Pediatric crib with security top Device class: Medical specialty: Physical medicine Brand: Use: Holds pediatric patients Premarketing approval?: Manufacturer: Midmark, Versailles, OH Problem Description: Entrapment of patients Top incorrectly installed or secured Cause: Health consequences: Patient death Recall Description 03/01/84 Recall date: Quantity recalled (units): 1,000 cribs Who notified FDA of recall?: User When FDA learned of recall: Before recall MDR report?: No ZU584 FDA control number: Case number: 11 Product Identification Description: Q-fever-positive numan serum, 0.5-ml vials Device class: Medical specialty: Microbiology Brand: Use: In vitro diagnosis of Q fever Premarketing approval?:
Manufacturer: Centers for Disease Control, Atlanta, GA Problem Description: Product did not meet Centers for Disease Control quality standard Cause: Instability of reagent Health consequences: No deaths or injuries reported Recall Description Recall date: 01/18/84 Quantity recalled (units): Who notified FDA of recall?: 210 vials Firm When FDA learned of recall: During recall MDR report?: No FDA control number: 20194 Case number: 12 Product Identification Description: Pacemaker Device class: Medical specialty: Cardiovascular Brand: Use: Regulates cardiac rate and rhythm Premarketing approval?: Cardiac Pacemakers, Inc., St. Paul, MN Manufacturer: Problem Description: Device could abruptly fail due to shorting of timing crystal Cause: Due to an improper case composition, dendrites may grow from the case of the crystal into the tuning fork, causing a short and resulting in sudden loss of output Health consequences: No deaths or injuries reported Recall Description Recall date: 01/30/84 Quantity recalled (units): Who notified FDA of recall?: Firm During recall When FDA learned of recall: MDR report?: No FDA control number: 21024 Case number: 13 Product Identification Description: Pediatric crib Device class: Medical specialty: General hospital Brand: Holds pediatric patients after surgery Use: Premarketing approval?: No Cambridge Scientific Industries, Cambridge, MD Manufacturer: Problem Description: Risk of entrapment if improperly assembled or secured Poor design of crib Cause: Health consequences: No deaths or injuries reported Recall Description Recall date: 06/07/84 Quantity recalled (units): Who notified FDA of recall?: 76 cribs Firm When FDA learned of recall: Before recall MDR report?: No 22744 FDA control number: Case number: 14 Product Identification Pediatric crib Description: Device class: Medical specialty: General hospital Brand: Holds pediatric patients after surgery or lise: active pediatric patients No Premarketing approval?: Hill-Rom Co., Batesville, IN Manufacturer: Problem Entrapment of patients, which resulted in Description: serious injuries and deaths Cause: Design of bed, including assembly instructions, allowed the entrapments Patient death Health consequences: Recall Description 05/18/84 Recall date: 213 cribs Quantity recalled (units): Who notified FDA of recall?: User Before recall When FDA learned of recall: MDR report?: No FDA control number: 21944 Product Identification Description: Apnea monitor Device class: 2 Medical specialty: Anesthesiology Brand: Use: Ventilates and monitors infant breathing No Premarketing approval?: Manufacturer: Healthdyne, Home Care Products Division, Marietta, GA Problem Description: Low respiration sensitivity alarm did not function as designed Static electricity caused damage to electrical Cause: components and circuitry Health consequences: Patient death Recall Description Recall date: 02/01/84 Quantity recalled (units): 7,000 units Who notified FDA of recall?: FDA inspection When FDA learned of recall: During recall MDR report?: No FDA control number: Z3214 Case number: 16 Product Identification Description: Anesthesia machine (T-handle) Device class: Medical specialty: Anesthesiology Brand: Foregger Model 705 and 710 Selects various vaporizer modes Premarketing approval?: No Puritan-Bennett Corp., Overland Park, KS Manufacturer: Problem Description: Certain vaporizer turrets developed a loose > "T" handle, resulting in inaccurate vaporization of liquid anesthesia agents Epoxy bond may tracture, permitting handle to Cause: wobble and resulting in an intermittent by- pass leak within the turret manifold Health consequences: No deaths or injuries reported Recall Description Recall date: 10/08/84 Quantity recalled (units): 73 units Who notified FDA of recall?: User When FDA learned of recall: Before recall MDR report?: No FDA control number: 20445 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: vitrectomy No Cooper Vision, Inc., Irvine, CA C V Fragmatome Aspiration Tubing Silicone tubing Anesthesiology Problem Description: Stiff tubing that may prevent suction cutoft Cause: Vendor provided defective raw materials that did not meet the specifications, resulting in a defective finished product Used in anterior segment surgery and posterior Health consequences: Patient injury Recall Description Recall date: 12/19/84 Quantity recalled (units): Who notified FDA of recall?: 674 units FDA Inspection When FDA learned of recall: During recall MDR report?: No FDA control number: 21545 Case number: 18 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Anesthesiology Regulates positive pressure breathing in both home and hospital use Premarketing approval?: Manufacturer: No Life Products, Inc., Boulder, CO Positive pressure volume ventilator Problem Description: Erratic or stopped cycling, sticking power switch and alarm, etc. Cause: Circuitry problems and deficiencies; components did not perform reliably although they met original design specifications Health consequences: No deaths or injuries reported Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 06/20/84 252 ventilators Firm During recall No 23354 Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Calibrated vaporizers Anesthesiology Used in gas-dispensing circuit of anesthesia machine, to vaporize anesthetic Ohmeda, Madison, WI Problem Cause: Description: compensation mechanism Thrust pin loosened due to shock, impact, or excessive vibration of the Failure of thrust pin in the temperature aporizer 11/14/84 Yes 20675 Undetermined FDA inspection Before recall Health consequences: Patient death Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: Oxygen flush valves Case number: 20 Product Identification Description: Device class: Medical specialty: Brand: Use: Anesthesiology Component of anesthesia machine that flushes breathing circuits with oxygen No Premarketing approval?: Manufacturer: Puritan Bennett Corp., Overland, KS Problem Description: E-clip used in valve distorts internal diaphragm, causing intermittent leak of oxygen Clip added to valve in 1982; after 1.5 years, Cause: clip began distorting diaphragm No deaths or injuries reported Health consequences: Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: 90 valves User Before recall 09/19/84 No MDR report?: FDA control number: 20335 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Apnea monitor/pradycardia detector General hospital Monitors respiration and heart rate in infants NO Clinical Data, Inc., Boston, MA #### Problem Description: Alarms may not sound if intant breathing or heart rate slows or stops Cause: Sensitivity to electrostatic discharge of integrated circuits (through metal set screws on knobs on detector panel) Health consequences: No deaths or injuries reported #### Recall Description Recall date: Quantity recalled (units): 2,210 monitors Who notified FDA of recall?: FDA inspection When FDA learned of recall: MDR report?: FDA control number: Betore recall No 22585 02/08/85 Case number: 22 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Defibrillatora Cardiovascular Power source for cardiac defibrillators General Electric Co., Battery Business, Gainesville, FL #### Problem Cause: Description: Abnormally rapid loss of discharge capacity after charging and removal from charger Possible that cobalt was inadvertently incorporated into batteries during Health consequences: manufacture Patient injury #### Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: FDA inspection When FDA learned of recall: MDR report?: FDA control number: 03/08/85 3,453 batteries Before recall No 22715 #### Product Identification Description: Device class: Medical specialty: Brand: Premarketing approval?: Manufacturer: Defibrillatora Cardiovascular Power source for Pioneer Pulsar 4 cardiac detibrillators No General Electric Co., Gainesville, FL #### Problem Description: Batteries lost a substantial portion of their charge 1 hour to 4 days after disconnection from the battery charger Cause: Possible that cobalt was inadvertently incorporated into batteries during manufacture Health consequences: No deaths or injuries reported # Recall Description Recall date: 02/28/85 Quantity recalled (units): 60 batteries Who notified FDA of recall?: FDA inspection When FDA learned of recall: Before recall No MDR report?: FDA control number: Z3475 Case number: 24 # Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Regulates cardiac rate and rhythm Cordis, Miami, Fl Cardiovascular #### Problem | Description: Manufacturer: Cause: Potential for sudden loss of output Batteries give off dioxolane vapor (electrolyte); boards absorbed vapor and expanded, breaking unfilled open-plated holes Pacemaker Health consequences: Patient injury ## Recall Description Recall date: 04/19/85 Quantity recalled (units): Who notified FDA of recall?: 28,931 pacemakers Competitor Before recall When FDA learned of recall: MDR report?: NO FDA control number: 23415 Case number: 25 #### Product Identification Description: Defibrillator^a Device class: 2 Medical specialty: Cardiovascular Brand: Use: Power source for cardiac defibrillators Premarketing approval?: No Manufacturer: General Electric Co., Gainesville, FL Problem Description: Batteries were contaminated with cobalt that could cause battery and defibriliator failure Cause: Cobalt
was introduced unknowingly onto the negative plate during the plate impregnation process Health consequences: Patient injury Recall Description Recall date: 02/15/85 Quantity recalled (units): 8,200 batteries Who notified FDA of recali?: Firm When FDA learned of recall: Before recall MDR report?: Yes FDA control number: 23025 Case number: 26 #### Product Identification Description: Hemodialysis delivery system and monitor Device class: Medical specialty: Gastroenterology, urology Brand: * brand Premarketing approval?: * Manufacturer: Drake Willock Division, CD Medical Co., Portland, OR Problem Description: Cause: Sticking or nonfunctional bypass valves Use of stainless steel in valve that was susceptible to corrosion; during normal operation, valve's plunger and plunger guide surface are wetted by dialysate Health consequences: Patient injury B = 33 B Recall Description Recall date: 02/11/85 ts): 12,300 units Quantity recalled (units): 12,30 Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: FDA control number: 22545 Case number: 27 Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Defibrillatora Cardiovascular General Electric Co., Gainesville, FL Power source for cardiac defibrillators Problem Description: Cause: Batteries can lose part of their charge after disconnection from the battery charger Cobalt introduced unknowingly onto negative plate during the plate impregnation process in battery manufacture No deaths or injuries reported Health consequences: Recall Description Recall date: 06/24/85 Quantity recalled (units): 130 batteries Who notified FDA of recall?: Firm When FDA learned of recall: Before recall MDR report?: Yes FDA control number: Z3055 Case number: 28 Product Identification Description: Device class: Medical specialty: Brand: Use: Cardiovascular Hospital's emergency room or operating room cardiac stimulator Premarketing approval?: Manufacturer: Yes Defibrillatora General Electric Co., Battery Business, Gainesville, FL Problem Cause: Description: Batteries fail at a high rate; abnormally rapid loss of discharge capacity after being charged Health consequences: Reportedly contaminated with cobalt, an unapproved material, during production No deaths or injuries reported Recall Description Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 03/19/85 152 batteries FDA inspection Before recall No 22855 Case number: 29 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Vaporizer Anesthesiology Ohmeda (for halothane and ethranes) Vaporizes anesthesia gas Yes Primary Medical Products, Los Angeles, CA #### Problem Description: Misbranding: conversion for use with anesthetic agents other than those for which vaporizer was designed Cause: Device converted from one type of vaporizer to another without a 510(k) or PMA application Health consequences: No deaths or injuries reported ## Recall Description Recall date: 07/16/85 Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 23 units FDA inspection Before recall No Z1696 Case number: 30 #### Product Identification Description: Device class: Medical specialty: Brand: Premarketing approval?: Manufacturer: Defibrillatora Cardiovascular Saft "ED" Electrodeposited Nickel-Cadmium Battery Cell Alternate power source for defibrillators Saft America, Inc., Valdosta, GA #### Problem Description: Cause: Premature nickel-cadmium battery failures Short circuits due to nickel screen electrode edges protruding over electrode separator and masking contact with other electrodes No deaths or injuries reported # Health consequences: Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 03/29/85 3,145 batteries User Before recall NO Z4655 #### Product Identification Description: Dialysate delivery system Device class: 2 Medical specialty: Gastroenterology, urology Brand: Use: Patient dialysis Premarketing approval?: No Manufacturer: Drake Willock Division, C. D. Medical, Portland, OR Problem Description: Problems with bypass mode, blood pump, concentrate rods, and flow rate indicator Cause: Gate B on the integrated circuit was not performing as expected, allowing the bypass valve to remain open during alarm conditions Health consequences: No deaths or injuries reported Recall Description Recall date: 04/30/85 Quantity recalled (units): 535 units Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: Yes FDA control number: Z4285 TDA CONCLOI NUMBER: Z4205 Case number: 32 Product Identification Description: Portable positive pressure respirator Device class: Medical specialty: Anesthesiology Brand: Volume Ventilators Model LP-3, LP-42, LP-5 Use: Ventilates patients who need complete or partial breathing assistance Premarketing approval?: No Manufacturer: Life Products, Inc., Boulder, CO Problem Description: Motor and alarm malfunction, circuit detects, circuit boards fall out Cause: Numerous good manufacturing practices violations in handling of components, manufacturing procedures, and testing Health consequences: Patient death Recall Description Recall date: 10/07/85 Quantity recalled (units): 5,304 respirators Who notified FDA of recall?: FDA inspection When FDA learned of recall: Before recall When FDA learned of recall: Betor MDR report?: Yes FDA control number: 21966 #### Product Identification Description: Device class: Medical specialty: Brand: Manufacturer: Premarketing approval?: Replacement heart valve Cardiovascular Bjork-Shiley Cardiac Valve Prosthesis 600 (Mitral and Aortic) Replaces natural or prosthetic heart valve Yes Shiley, Inc., Irvine, CA #### Problem Description: Cause: Strut of the valves may tracture Firm developed larger valves, having had minimal failure with small valves; strut failures began shortly after Health consequences: Patient death ## Recall Description Date: Recall class: Quantity recalled (units): 2,752 valves F1 rm Who notified FDA of recall?: When FDA learned of recall: Before recall 10/14/85 MDR report?: No Z1536 FDA control num er: Case number: 34 #### Product Identification Description: Cardiac pulse generator Device class: Medical specialty: Cardiovascular Brand: Programmalith III Use: Regulates cardiac rate and rhythm Premarketing approval?: Manufacturer: Pacesetter Systems, Inc., Sylmar, CA #### Problem Description: Loss of function and telemetry due to temperature sensitivity of circuits Cause: Combination of resistance and amplifier gain in oscillator creates abnormal sensitivity to temperature Health consequences: Patient injury # Recall Description Date: 09/04/85 Recall class: Quantity recalled (units): Who notified FDA of recall?: 690 pacemakers Firm When FDA learned of recall: Before recall MDR report?: No FDA control number: 21246 Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer. Anesthesiology Infant ventilator Bear Cub Infant Ventilator Model BP 2001 Provides respiratory support to intants No 07/17/85 Firm 21306 No 390 ventilators During recall Defibrillatora Cardiovascular Bear Medical Systems, Inc., Riverside, CA Problem Description: Cause: Health consequences: Sudden increase in positive-end expiratory pressure caused by a component failure Failure of the variable oritice valve; can delay exhalation enough to cause an increase in positive-end expiratory pressure No deaths or injuries reported Recall Description Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: Case number: 36 Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Problem Cause: Description: charger A defect in the nickel-cadmium battery provided by General Electric may cause the battery to fail Power source for cardiac defibrillators Abnormally rapid loss of discharge capacity atter being charged and removed from Battery $Sp \epsilon$ lalties, Cookville, TN No deaths or injuries reported General Electric (Batteries) Recall Description Health consequences: Recall date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: No Z5805 11/18/85 Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Sportcide-disinfectant for hemodialyzers $\boldsymbol{2}$ Gastroenterology, urology Renew-D Disintectant Disinfects reused hemodialysis equipment No Algida Corporation Nortalk Alcide Corporation, Norwalk, CT Problem Description: Gram-negative organisms were found in dialyzer after use of the disinfectant; patients experienced pyrogen-like reactions and bacteremias Cause: The product as originally designed was not effective for its intended use Health consequences: Patient injury Recall Description Recall date: Recall date: 06/09/86 Quantity recalled (units): 4,000 cases Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: Yes FDA control number: 26066 Cardiovascular Case number: 38 Product Identification Description: Unipolar and Bipolar programmable single chamber heart pacemaker Device class: Medical specialty: Medical specialty: Brand: Use: R Premarketing approval?: Y Manufacturer: Teletronics 10 mm Optima-MPT Pacemaker Regulates cardiac rate and rhythm Yes Teletronics, Inc., Lane Cove, NSW (Foreign) Problem Description: Sudden no-output failure mode caused by "tin whiskers" Cause: Growth of Growth of "whiskers" from silver or tincopper compounds used in the diode Health consequences: No deaths or injuries reported Recall Description Date: Recall class:
Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: * * Yes 23457 3,727 03/19/87 Case number: 39 # Product Identification Description: Medical linear accelerator Device class: 2 Medical specialty: Radiology Brand: Therac-25 Linear Accelerator Use: Used in clinical (cancer) radiotherapy Premarketing approval?: No Manufacturer: Atomic Energy of Canada, Ltd., Ontario #### Problem Description: Software defects could cause massive, fatal radiation overdoses Cause: Two software defects that may cause massive Health consequences: radiation Patient death #### Recall Description Recall date: 06/03/87 Quantity recalled (units): 5 accelerators Who notified FDA of recall: * When FDA learned of recall: * MDR report?: No FDA control number: Z3827 Case number: 40 #### Product Identification Description: Implantable pacing leads Device class: Medical specialty: Cardiovascular Brand: "Lifeline" Bipolar, Coaxial Implantable Leads Use: Used with internal pacemakers for long-term pacing of the heart Premarketing approval?: No Manufacturer: Intermedics, Inc., Freeport, TX # Problem Description: Increased failure manifested by over- and under-sensing, loss, and failure to stimulate Cause: Polyurethane insulation for the inner coil developed a localized weakness which failed (cracked) and resulted in intermittent contact between the inner and outer coils Health consequences: Patient injury #### Recall Description Recall date: 07/20/87 Quantity recalled (units): 2,197 leads Who notified FDA of recall?: When FDA learned of recall: MDR report?: No FDA control number: 25337 Product Identification Description: Blood oxygenator with integral filter Device class: Medical specialty: Cardiovascular Brand: CML-2 Membrane Oxygenator Use: Blood gas exchange during cardiac surgical procedures Premarketing approval?: No Manufacturer: Cobe Labs, Lakewood, CO Problem Description: Outlet connector of venous reservoir could be loosened, allowing air and fluid leakage Cause: Leak appears to occur in outlet connector at screw threads Health consequences: Patient death Recall Description Recall date: 08/19/87 Quantity recalled (units): * Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: Yes FDA control number: 25867 Case number: 42 Product Identification Description: Respirator, neonatal ventilator Device class: 2 Medical specialty: Anesthesiology Brand: Healthdyne Model 105, Type 3 Intant Ventilator Use: Provides respiratory support to infants in hospital neonatal intensive care units Premarketing approval?: No Manufacturer: Healthdyne, Inc., Marietta, GA Problem Description: Stopped functioning during use and had burnt odor; some developed internal 1110 Cause: Reversed positioning of a capacitor on the electronic version of pressure alarm Health consequences: No deaths or injuries reported Recall Description Recall date: 05/07/87 Quantity recalled (units): 65 respirators Who notified FDA of recall?: Firm When FDA learned of recall: During recall MDR report?: Yes FDA control number: 25877 #### Product Identification Description: Pacemaker Device class: Medical specialty: Cardiovascular CPI/Ultra Unipolar and Bipolar Brand: Regulates cardiac rate and rhythm Premarketing approval?: Yes Manufacturer: Cardiac Pacemakers, St. Paul, MN #### Problem Description: High pacing rate, no output, no sensing, loss of interrogation and telemetry capacity Cause: Gold migration through dielectric paste from one circuit pathway to another, causing short; detective vendor lot of dielectric paste Health consequences: Patient death #### Recall Description Recall date: 10/27/87 Quantity recalled (units): 1,911 pacemakers Who notified FDA of recall?: Firm Before recall When FDA learned of recall: MDR report?: Yes FDA control number: Case number: 44 20528 #### Product Identification Description: Sorbent regenerated dialysate delivery system for hemodialysis Device class: Medical specialty: Gastroenterology, urology "Redy" 2000 and "Dialert" Brand: Use: Treatment of acute and chronic renal failure Premarketing approval?: No Manufacturer: Organon Teknika Corp., Oklahoma City, OK #### Problem Description: May infuse unsafe levels of potassium and/or calcium into dialysate Cause: Intermittent sensing by electrode sensor, sending incorrect voltage to infusate pump Health consequences: No deaths or injuries reported ## Recall Description 02/29/88 304 units Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: Firm Before recall MDR report?: No FDA control number: 2 3 4 7 8 #### Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval? Manufacturer: Anesthesiology Volume ventilator "Bear 1" Adult Volume Ventilator Delivers air or oxygen to patients in need of respiratory support No Bear Medical Systems, Inc., Riverside, CA #### Problem Description: Reports of fire that may be due to defective main solenoid Cause: Rubber in piston valve of the solenoid comes loose, resulting in metal-to-metal contact; sparks can ignite oxygen Health consequences: Patient death ## Recall Description 03/23/88 Quantity recalled (units): 1,467 Who notified FDA of recall?: F1 rm When FDA learned of recall: During recall MDR report?: Yes FDA control number: 24938 #**===** Case number: 46 #### Product Identification Description: Respiratory monitor Device class: Medical specialty: Brand: Anesthesiology Apnea Monitor 9200, Respiratory/Heart Rate Monitors the heart rate and respiration of infants who lun the risk of aphea Premarketing approval? Manufacturer: Monitor Aquitron Medical, Inc., Minneapolis, MN #### Problem Use: Description: Cause: Monitor alarm may tail Audible alarm was found to have ten percent failure rate when tested at firm Health consequences: Patient injury #### Recall Description Quantity recalled (units): Who notified FDA of recall?: firm When FDA learned of recall: MDR report?: FDA control number: 03/12/88 4,963 During recall Yes 23548 Case number: #### Product Identification Description: Device class: Medical specialty: Brand: Premarketing approval?: Manufacturer: Replacement heart valve Cardiovascular Edwards Duromedics Aortic Bileaflet Valve, Model 3160 Replaces natural or prosthetic heart valve Yes 06/13/88 26,000 Yes Hemex Scientific, Austin, TX Problem Description: Cause: Defective valves due to leaflet escape Firm has been unable to determine why the valves are failing Patient death Health consequences: #### Recall Description Date: Recall class: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDR report?: FDA control number: 24648 Case number: 48 ## Product Identification Description: Device class: Medical specialty: Brand: Use: Premarketing approval?: Manufacturer: Replacement heart valve Cardiovascular Medtronic Hall D-16 Prosthetic Heart Valve Replaces natural or prosthetic heart valve No Carbomedics, Inc., Austin, TX Problem Description: Mechanical failure resulting from disk fracture Cause: Tension bending force when disc inserted in housing and impact on disc when it strikes housing seat top Patient death Health consequences: Recall Description Date: Quantity recalled (units): Who notified FDA of recall?: When FDA learned of recall: MDk report?: FDA control number: 07/19/88 317 valves No 25908 asome recalls were listed in the FDA data base as being of "defibrillators" and others as of "defibrillator batteries." Because some of the former also appear to concern battery problems and because there has been controversy over the accuracy of FDA's descriptions of recalls (see Blomedical Safety and Standards, 19:7 (April 1, 1989) pp. 50-51), we have listed all such class I recalls as being of "defibrillators." However, this classification should be understood to cover only those cases in which battery packs or other components were recalled. Source: FDA recall data tape. # Major Contributors to This Report Program Evaluation and Methodology Division James H. Solomon, Assistant Director Gerald L. Dillingham, Project Manager L. Joseph Sonnefeld, Evaluator Venkareddy Chennareddy, Project Adviser